THE IMPORTANCE OF DIPHENYLMETHANE-LIKE STRUCTURAL UNITS IN AN ARGONNE PREMIUM COAL SAMPLE*

R. Rife Chambers, Jr., E. W. Hagaman and M. C. Woody Chemistry Division Oak Ridge National Laboratory Oak Ridge, Tennessee 37831-6197

INTRODUCTION

The development and application of chemical and spectroscopic techniques for the purpose of evaluating the acidic 0-H and C-H sites in coal has received much attention recently (1-8). In general, these studies have relied on the ability of bases to abstract acidic protons from 0-H and C-H sites to generate coal anions. These anions can then be alkylated with a variety of reagents which includes alkyl halides (2,5), alkyl tosylates (4) and alkyl sulfates (6,8). The resultant coal derivatives can be studied by using a combination of chemical and spectroscopic probes such as soxhlet extractability (2,5), pyrolytic behavior (9) and (2,6,7,8).

Our approach (3,6,8) for characterizing the acidic C-H bonds in coal is to treat O-methyl coal with a series of indicator bases, BLi, followed by methylation with C-13,14 double labelled methyl iodide, equation (1).

$$(CH_{3}O)Coa1-C_{sp}3-H \xrightarrow{2. *CH_{3}I} (CH_{3}O)Coa1-C_{sp}3-*CH_{3}$$

$$*_{C} = 13,14_{C}$$
(1)

By varying the identity of BLi, and thus the pK_a of the conjugate acid BH, it is possible to evaluate the number of C-H bonds as a function of pK_a . The bases we have used thus far, 9-phenylfluorenyllithium (pK_a , 18.5 (10)), fluorenyllithium (pK_a , 22 (10)) and trityllithium (pK_a , 31 (10)), have allowed us to evaluate the distribution of acidic C-H sites within the three pK_a ranges: 12 < pK_a < 18.5, 18.5 < pK_a < 22, and 22 < pK_a < 31. The application of this approach to two bituminous coals, namely Illinois No. 6 hvCb and PSOC 1197 lvb, led to the discovery of a significant concentration of acidic C-H sites with 18.5 < pK_a < 22 which was interpreted as evidence for fluorene-like structural units in coal (6,8).

This approach to coal structure analysis is limited to the evaluation of acidic C-H sites with $pK_a < 31$. Furthermore, it was shown that $PhCH_2Ph \ (pK_a, 33(11))$, the prototypical diarylmethane, is not alkylated to a significant extent upon treatment with trityllithium and methyl iodide (12). For these reasons, we have developed approaches for the evaluation of acidic C-H sites with 31 < pK_a < 33. In this article, we illustrate these approaches using Upper Freeport mvb (APCS number 1) as the coal.

^{*}Research sponsored by the Division of Chemical Sciences/Office of Basic Energy Sciences, U.S. Department of Energy under contract DE-ACO5-840R21400 with the Martin Marietta Energy Systems, Inc.

RESULTS AND DISCUSSION

The Upper Freeport coal, empirical formula $C_{100}H_{76}S_{103}$, was 0-methylated at pH 12 by using tetrabutylammonium hydroxide as base and natural abundance dimethyl sulfate as previously reported (8), equation (2).

Coal(OH)
$$\xrightarrow{\text{Coal}(OCH_3)} \text{Coal}(OCH_3)$$
 (2)

B = nBu₄NOH

Parallel experiments in which $^{14}\mathrm{C}$ -dimethyl sulfate was employed as the methylating agent established that no more than 0.4 0-methyl groups per 100 coal carbons are formed under these conditions.

The first approach to evaluate the C-H sites with 31 < pk_a < 33 relies on a comparison of the relative reactivity of the 0-methyl coal towards alkylation with base and 13,14CH3I, where the pk_a of the conjugate acid of the base equals 31 or 33. This was done using trityllithium (pk_a, 31 (10)) and diphenylmethyllithium (pk_a, 33 (11)) as the bases. Carbon-14 combustion analysis (13) was used to evaluate the number of methyls introduced with the two bases as a function of the number of repetitive treatments with base and methyl iodide. The data, as shown in Table 1, demonstrate the requirement for a minimum of three multiple treatments to achieve exhaustive methylation. This result parallels our earlier observations on the C-alkylation of 0-methyl Illinois No. 6 (3) and 0-methyl PSOC 1197 (6,8). This chemical property can be interpreted as evidence for the methylation of structural units which contain multiple acidic C-H bonds such as the methylene group, -CH2-. The calculation of the number of methyls added with 31 < pk_a < 33 is done by making the difference: number of methyls added with triphenylmethyllithium. For 0-methyl Upper Freeport, this calculation yields 0.5 \pm 0.2/100 coal C when the first treatment values are used and 1.1 \pm 0.3/100 coal C after three treatments.

A second approach was also used to evaluate the number of C-H sites with $31 < \mathsf{pK}_a < 33$. This involves the exhaustive methylation of all acidic C-H sites with $\mathsf{pK}_a < 31$ followed by methylation using diphenylmethyllithium and $13,14\mathsf{CH}_3I$. Alkylation of the acidic sites with $\mathsf{pK}_a < 31$ was accomplished by treating 0-methyl Upper Freeport with trityllithium and natural abundance methyl iodide a total of six repetitive treatments. Subsequent methylation of this coal derivative with diphenylmethyllithium and $13,14\mathsf{CH}_3I$ followed by $14\mathsf{C}$ combustion analysis yielded a value of 0.9 C-H sites/100 coal C (1 treatment only). Further work is in progress to determine whether this value increases as a result of multiple treatments.

These preliminary data from the two complementary approaches indicate that diarylmethylene units, ArCH₂Ar, and substituted analogs such as ArC(H)RAr which have C-H sites with 31 < pK_a < 33 are important structural entities in the Upper Freeport coal. Considering only the first treatment data from each approach

where multiple alkylation at -CH $_2$ - groups is assumed to be negligible, then the number of these structural types can be estimated as 0.5 - 0.9 per 100 coal carbons.

REFERENCES

- 1. L. M. Stock, <u>Coal Science</u>, <u>1</u>, 161 (1982).
- (a) R. Liotta, Fuel, 58, 724 (1979).
 (b) R. Liotta, K. Rose, and E. Hippo, J. Org. Chem., 46, 277 (1981).
 (c) R. Liotta and G. Brons, J. Am. Chem. Soc., 103, 1735 (1981).
- R. R. Chambers, Jr., E. W. Hagaman, M. C. Woody, K. E. Smith, and D. R. McKamey, Fuel, 64, 1349 (1985).
- M. Ettinger, R. Nardin, S. R. Mahassay, and L. M. Stock, <u>J. Org. Chem.</u>, <u>51</u>, 2840 (1986).
- 5. N. Mallya and L. M. Stock, Fuel, 65, 736 (1986).
- E. W. Hagaman, R. R. Chambers, Jr., and M. C. Woody, <u>Energy and Fuels</u>, <u>1</u>, 352 (1987).
- R. E. Botto, C. Choi, J. V. Muntean, and L. M. Stock, <u>Energy and Fuels</u>, <u>1</u>, 270 (1987).
- R. R. Chambers, Jr., E. W. Hagaman, and M. C. Woody, <u>ACS Advances in Chemistry Series No. 217</u>, <u>Polynuclear Aromatic Compounds</u>, L. B. Ebert, Ed., 255 (1988).
- G. R. Rose, R. F. Zabransky, L. M. Stock, C. Huang, V. R. Srinivas and K. Tse, Fuel, 63, 1339 (1984).
- D. A. Bors, M. J. Kaufman, and A. Streitwieser, Jr., <u>J. Am Chem. Soc.</u>, <u>107</u>, 6975 (1985).
- A. Streitwieser, Jr., E. R. Vorpagel, and C. Chen, <u>J. Am. Chem. Soc.</u>, <u>107</u>, 6970 (1985).
- 12. R. R. Chambers, Jr., E. W. Hagaman, and M. C. Woody, Fuel, 65, 895 (1986).
- V. F. Raaen, G. A. Ropp, and H. P. Raaen, 'Carbon-14,' McGraw-Hill: New York, 1968, Chapter 11.

Table 1. C-Methylation of 0-Methyl Upper Freeport by using BLi and $^{13,14}\mathrm{CH_{3}I}$ in THF at 0°C

Base, BLi (pK _a , BH) ,	Treatment No.	No. ¹⁴ CH ₃ /100 Coal C
trityllithium (31)	1	0.61 ± 0.06
	2	0.90 ± 0.09
	3	1.1 ± 0.1
diphenylmethyllithium (33)	1	1.1 ± 0.1
	2	1.8 ± 0.2
	3	2.2 ± 0.2